
.

HISTORY OF THE 469TH AERO CO!IBTRUCTION SQUADRON
{Formerly the 5'1th A.e1ro, Constr.Sqd.n) •

.. ,

On &ugu.st 8,191?,between the hours of 10 100 A.M. and 12 A.M.
1000 men arrived 't ~xei]¥ Field,Texas,trom Fort Slooum,N.Y.,whera
they had been mustered" into the service a few dB¥s before.Fran this
1000 man on~ of the squadrons organized that day was the 57th
Aero Squadron.

In tAis squadron were men representing the states of
Mass.,New York,Pennsylvania,Naw Jersey,conneotiout,andNebrawka.
Thay wera issued cots and blankets,quartered in tents and plloed
under the canmnd of coporal sundina who designated "DUke" Billings
acting lat Sargeant.

On Augu.st 25,1917,A~ajor H.M.clark was .assigned to take
comnand of tha squadron.The men were called before the Major
and rated aceording to experience in consfru.ction.Most ware
machinists,chauffeurs,clerks,and traveling salesmen.Ea.Ch mah
enlisted to work at his trade,but soon learned that if the maitt
said,"YOtl're a black:smithn,when you are a candlestick maker,
why the commisstoned. officerwasright. ,

On September 5,1917,lst Lieut.Clifford c.Parrish,MORC,was
assi~ed to the squadron.On septembar 10,lst Lieut.Henry G.Canda
replaced Maj or Clark as commandinf; officer.canda was 0t2r first real
c.o.,Major Clark having bean but tempol'Fry and organizational.

FUll equipment bad been issued and on September 17,1917,
the squadron left Kelly l?ield for Mineola, "Billy" the mascot
accompanying.The Squadron arrived at Mineola late· in the afternoon
on September 21,1917 and was quartered in tents.

On Sept.25,19~7,capt.George F.Kearney was assigned to
command the squadron.

While at Mineola the squadron had overcoats issued along
with ''Gat" and constmotion tools.Daily drill,a little ga.ard duty
and fatigue which came very seldan were the duties of the squadron
at this camp.supplies were paoked,misfi ts were exchanged and everthing
was pl.aced in readinessto leave for overseas.

On October 12,1917,preparations "1or overseas were completed
and at 2 a.m. on Oot.13,1~19,tha squadron left Mineola in heavy /

marching order through the mud and water ankle deep to Garden Citp:.
Fran Garden City they went toLong Island City,took a ferryboat
to Pier No.54,and boarded the s.s.Panonia of th& cunard Line.In all
there were 1800 officers,cadets, and enlisted m3n on board. "Billy''
the goat was smu.gglad aboard in a burlap bag as beef for kitchen"•

The Panonia embarked at 10180 on the morning of October 13,
1917.Fine weather was enao'lllltered during the · '

Original not signed.Edited by E.A.Rggers
2nd Lieut.A•S.Inf~rmation SeotionA.X.

I

\ ' -2-

first day or the'trip the. routine of life boat . drill break-
.. ing the ·monotony or cramped quarters below dee~. Rough ~

• 1 1,. "< weather· on Oct. 23, caused sea sickness to prevail. Con-
.,. .· .• tinued rough weather · caused the Panonia to becdme .sepa.re ..
' /.·1 ·. . ted fro11 the convoy on Oct. 25. Two destroyers appeared on
· · ~ Oct. 27~ and were a welcomel sight. · ·

I . ·op the 28th the rockfy coast of the north of Ireland
could~seen. That night the Panonia anchored in Belfast Har­

.' , bor and tl1e next morning JI\ accompanied by four destroyers
'. · . ~steamed into the Irish 9,aa. At 1:00 p.m.J Oct. 29, 191~ the
: · Harbor of' Liv·erpool \'act entered. The Sque.dron debarked at p

r. ~.• • 8:00 p. m. ''Billy" the met.scot again becGm.e a problem.

'

' f • .

But Tuffey placed him inr,a lbarrackri ge.g, slung Mun acrl.
oss his shoulder and started to take him down the gan§-plank

.(•but Billy did no# seem -to like the situation one bit. He fa•
iled utterly · to see the humor of it and his cries of"Ma-a-a"

. would .probably have resulted in .his being inspected and .co-.
,· ndeA1111ed had not some of our fe1lows with thedr punctual cri­
' es of Ma-a-a drawn the English Officer's attention .and the

· . " ·.·Officer . in blank amazement asked, ''wot the bloody . 'ell is
~the matter with them'l''

.
. The ' Sq~adrion entrained~e.rw that did not look capable

of standing up under much o<f a train. After riding all ni- ·
· ght the squadron detrained in Borden, England and marched

· •to the Camp1 a distance of about two miles, Dene it was qp-
.. rtered in .tents with wooden . floors. klhtrv

~ · 'Iha second night in Camp the air raid ala~en and
~everyone scattered, but nothing showed ~p ana a half

hour later the ' &ll clear signal was given and the~spent the
, rest of the night at ease. · 61,i~d~£Y .

•

i :.~ _At 11 a~ m. Nov.l, 1917,· the squadron marched t~ Bor-
• den, entra1ne4. rode to Southampton, and boarded the steam.er

":tiuntscraf't". "Billy" still remained with the squadron, a .
little travel wi~n. On board the Huntscaft were English,

•Scotch, African and All.49tral1an soldiers. The boat left
.s~uthampton at p.m.~arriv~d in Le Havre in th~ morning."""'~ -

. The squadron debarked at noon and marched a mile to
. •the wlbuld-..be "Rest Camp". After a re~tless night there the

squadron entr~inad in box . cars market "Homm~s 40, Chevaux a:~}

•· During the 24-hour ride to .Issoudun a wine barrefwas
tapped at one of the stgps and it was reported to the Major.
For punishment this squadron and seven others bad to walk
a distance of some eight miles in heavy marching order to
the 3rd Aviation Instruct~on Center. It was some muddy pla- ·
ce. We. bad to uriload our baggage, pull trucks out or the
mud and we were mighty glad to drink water from wagon ruts
and sleep on the ground in a large hangar about 65 ft x 100

.•. ft x 25 rt. The following morning when we telt like it .we
got up and were at ease all day, but most of us helped ca~
rry pails or water from a well half a mileaway. We got sta-
aw for .our mattBess and tried to make ourselves comfortable
in thlJ mud. A¥ in all, we ate ~n the ground, slept on the'

• ground, washeq . 1n puddles and drank water from ruts.

• 1.

-3- (}0098

First Lieut. Josepl H. Reilly lsb Lieut. Rutgers s.
•Ka.sson, ·1st Lieut. George w •. Mactfarnara, 1st Lieut. William
Barrett, and lst Lieut. Henr~. Sheple¥, were ·assigned to

• the squadron on an orde.r da I October ~' 1917.
. . 'L

~ t ~

The 48t~ 1 : s1st, 52nd, 53rd, 54th, 55th, 56th and this
Squadron were ·the firs~ Construction Squadrons at the 3rd
Aviation Instruction Center and iD was nothing but a mud

· hole when they arrived. These squadron were also the first '
Construction Squadrons to land overseas. . ..

After resting another day the squadron reported to a
Construction Officer for duty. Sergt. Manning picked out
the carpen,ers and started tbem to work on the Hospital

·building of American type<i) he rest of the Squadron was
•put .to work cs.rrying ·~l.umber nd digging post holes a.t ba.rr-

• · acksJo,Mt.es. Quartermaster b 1ldings were erected e.nd A.meri- .
. can 'barracks 225 ft. in lengith were started. The squadron ., ·
built bunks·, . benches and tables for these buildings. All

·the woodt used for this work was rough material. . .

The squadroh had to walk about a mile from quarters
in the hangars to this work and it took nearly every ounce
of energy to walk that distance in the deep mud.

. -
Some of the squadron helped lay sewers and build roads.

The squadron also furnished an unloading detail as all fre­
ight arriving had to be unloaded immediately.

to

. 4 First Lieut. Parrish, MORC. was rele\!,ved from .duty
with~quadron on November 8 1 1917. . .

The squadron lived in the mud in the hangar until De­
cember lOland then moved into three or the barracks which
they ~,had erected. .

· ~ on _December. 20 a Detachment of 50 men from our squadron
. with ·M.s.E. Manning in charge went to build an outlying ti­
eld called Valentine Field. This Detachment put up · 15 barr-

~- acks, 6 BessenQll. -a.ngars, finished the interior of buildings,
dug wells, established an electric plant, erected water to­
wers, put in sewers, built roads, sidewalks and unloaded
freight cars. The material was unloaded at a siding three
and a half miles from the Camp. The part ol the Squadron
that remained at 3rd, did .general construction work and the
men were gradually getting plac~d, .at JlR.eir own trades on ·
various permanent· jobs. ·

:on Decanber 25, 1917, 1st Lieut~ Reilly, Kasson, Mac­
namara, Barrett and Shepley were ttansferred out and 1st
Lieut. John F. Bartlett, and 1st Lfeut. James H. Van Buren,
were assigned to the Squadron. .

• . .
On January 19 1 1918; the squadron moved from the Fren­

ch barracks into the .American barrakks and the 50 men ret­
urned from Valentine Field. The squadron was changed from
Construction to Maintenance and many transfers were made.
The naw men had permanent jobs, and th~ squadron then had
men running the Power Houses, Water Plant, ·Switchboards,
and .bilroad. · It also had inen in the Post Office, and \ad
plumbers, Painters, M.P. 1 s, about 30 men on Construction,
and men on tho Plane Kews, the Camp newspaper, of which
Captain Kearney was Managing Editor.

On January 20, 1918, the number of the squadron was
changed from 57th Aero Constr~vtion Squadron to the 469th
Aero Construction Squadron.

Captain Kearney was appointed Post Athletic Officer
and started boxing and wresting tournaments at the "Y".

- There were four entries from the 469th including Kenned~
middleweight, who annexed the Po t championship.

On March 8, 191~, 23 men wer tak•n from their various
jobs and put on a special hangar guard, as a result of recent

suspiciona happenings in the hangars.

. The 30 men left on construction work built a group
0£ eadquarters buildings, d19, var!~ jobs such as moving
buildings and hangars and making necessary changes for the
expansion of the field.

• On Saturda~ March 16, 19181 the Hon. N wton D. Baker,
•Secty. of War1 and General J.J. Pershing, with their staffs,
visited the Post. They inspected the Camp, the planes and
hangars, and com..11ented approvingly upon the works accon1pl-
ished. :

· On April 6, 1918;.we celebrated America's entry into
the war by a banquet in our Mess all. The cooks sere lar­
gely responsible for the success of the ban~uet. Captain
Kearny, introduced the toastmaster, Lieut. Canda, who per­
formed his talk well. Among the entertainers were Miss
~lsie Janis, who danced, sang and told stories, Lieut. wit
with his "Camouflage" song and Lieut. Prinz with his"Hula"
dances.

• The men st11ton construction work moved one of the
out-lying fields about 9 kilometers. This field had 5 bar­
racks and 6 hangars. The 469th men w re gradually being ta­
ken off various · jobs and put on guard as they were await­
ing orders to move.

- On i ay 20, 1918, Captain Kearny was re19tved from hi
dutiew with the squadron, Lieut. Canda was made c.o. and
1st Lieut. Joseph H. Reilley, was assigned to the squadron.

•. On ay 28 the squadron entrained for Tour~arriv din Tours
at 5 p.m. and marched to the 2nd A.r.c., a distance of three
miles. The squadron was split and quartered with the diff­
erent squadron temporarily, until more barrack were re­
cted.

The squadron rested for two days and than began Con~
struction. ~1th th.e help of 60 men of the 492nd Detach­
ment at this Po t the following work was accompl1 hed: 41

~ barracks were erected of which 20 wer officers> quarters
requiring floors which were made out of scrap of lumb r,

· eight were mess halls, which had to be .. equipped with tables~
.pantries, erected stoves and furniture. The enli ted ens
barracks had to be furnished with. double wooden bunks. •
first barracks were built for the 469th and moved into by
them immediately after completion. Irrigation trenche w -
:r dug arour1d all barracks.

VU.LUU
. .

FIFTEEN STEEL HANGARS WITH CONCRETE FOUNDATIONS
-

WERE ERECTlm _9

CThree radio build.ings, with ·concrete foundations, ceme­
nt floors, brick curtain walls and roofs of slate, were er­
ected. The interiors of these buildings were finished with ,
beaver board and had tile pabtitions. A wooden nadio tower '

•was bu11D :for the use of observers in studying ma#ps. A lar- .
ge supply~ ·building od! wood 1 with sheet metal roof was built,
trusses spanning 40 feet being 1nade frorm,.very short and .une ..
ven sizes of ~~~ber. The interior of this building was fin-

• ished to accorrtadate airplane pa~ts ranging in size from six
·inches to comPartments large enough for ·a wing ef e w' w•g of
a Liberty plane. A blacks1nith shop was also built •
. In addi~ion to~omplete buildings erected, extensions
and additions to other structures were built, including the
paint shop, the machine shop, the vulcanizing plant, the ~­
st bleck and the wing covering house.

General maintenance ,work done at the 2nd A.I.C. inclu­
des, water and sewa~. lines ~o mess .halls and varracks, paint­
ing exteriors of all barracks, building of two miles or per- ·
manent road, conversion o~ a Red Cross building into an ae­
rial gunnery school, installation or a large electric pump
and three miles of 4 inch water main, and the wiring of all
barracks. Most of the material for maintenance and constru­
ction. work was transported by the squadron from a siding
about three miles distant. ·

"

-6-

During this course of Construction Lieufnant Canda
was relAeved from duties with the squadron and Lieut. Rei­
lly assumed command on June 22, 1918.

On July 23, 1918, 2nd Lieut. George B. Jurden was att­
ached to the squadron, 2nd Lieut. Jurden was relieved of his
duties on July 31.

On Septe1nber 26, 1st Lieut. Charles M. Pardee was att­
ached to the squadron.

.
, On October 22, Lieut. Van Buren l&-ft the squadron to

go night bombing.

On October 29, 1918, the squadron had a banquet to cel­
ebrate the f'irst anniversary of arrival overseas. "Billy"
the mascot assisted in the celebaation.

A;t the time or the signing of the armistice the 469th
. Aer.o C'pnstruction Squadron was still located at the 2nd
·A· I.e., Tours,doing maintenance and construction work.___

•
. . . 1,. -..

•

ROSTER OF OFFICERS OF THE 469TH AERO

CONSTRUCTION SQUADRON SINCE ITS ORGANIZATION.

Major H. M. a Clark
Capt. George F. Kearney
1st. Lieut. Henry G. Canda
" " Joseph H. Reilley
" " Rutgers s. Casson
" " George Vv. Macnamara . .

" " William Barrett
" " Henry R.Shepley •

. " " John F. Bartlett
" " James H. Van Buren
1t " Charles M. Pardee
nd. Lieut. George B. Jurdan

I

\..1 \.)· l

. • 1st . . L1eut.C1ifford C. Parrish Med. Officer.

	469-1
	469-2
	469-3
	469-4
	469-5
	469-6
	469-7

